Naval Research Laboratory THE SECTION Washington, DC 20375-5000 NRL Memorandum Report 6583 ## Elastic Solutions in a Semi-Infinite Solid With an Ellipsoidal Inclusion H.Y. YU* AND S.C. SANDAY Composite and Ceramics Branch Materials Science and Technology Division *Geo-Center Inc. Fort Washington, MD 20744 January 25, 1990 Approved for public release; distribution unlimited. | SECURITY | CLASS | ICIC AT | ION OF | THIS D | 765 | |-----------|-------|-----------|--------|--------|-----| | SECORII I | CLASS | DIFIC (A) | ION OF | 1013 6 | 406 | | REPORT D | REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 | | | | | |--|---|--|---------------------------------|-------------------------------|------------------------| | 1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE | MARKINGS | <u> </u> | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited. | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5 MONITORING | ORGANIZATION P | EPORT 1,UT | 1 <u>8</u> ξ =:5, | | NRL Memorandum Report 6583 | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | Naval Research Laboratory | Code 6372 |] | | | | | 6c: ADDRESS (City, State, and ZIP Code) | | 7b ADDRESS (Cit | y, State, and ZIP (| Code) | | | Washington, DC 20375-5000 | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b OFFICE SYMBOL (If applicable) | 9 PROCUREMENT | INSTRUMENT DE | ENT FICATIO | n, novere | | Office of Naval Research 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF F | UNDING NUMBER | | | | on mooness tory, state, and an code, | | PROGRAM | PROJECT | TASE | 1408+ UNIT | | Arlington, VA 22217 | | 61153N | NO RR02204
41 | 10 | DN280-063 | | 11 TITLE (Include Security Classification) | | | | | | | Elastic Solutions in a Semi- | Infinite Solid | with an Ell | ipsoidal In | nclusior | 1 | | 12. PERSONAL AUTHOR(S) Yu,* H.Y. and Sanday, S.C. | | | | | | | 13a. TYPE OF REPORT 13b TIME CO | | 14 DATE OF REPOR | RT (Year, Month | Day) 15 | PAGE (N.).V | | Final FROM 1/ 16 SUPPLEMENTARY NOTATION | 89 to 10/89 | 1990 Janua | rv 25 | | 19 | | *Geo-Center, Inc., Fort Wash | ington, MD 207 | 44 | | | | | 17 COSATI CODES | 18 SUBJECT TERMS (C
Elastic solu | | of necessary and
Orthotropic | | | | FIELD GROUP SUB-GROUP | Half space | | Inclusion | . u 51.00 | | | | Image stress | | | | | | 19 ABSTRACT (Continue on reverse if necessary The elastic field cause | | | in a semi-in | ifinite so | olid is | | investigated. The solutions | for the inclusion | with misfit st | ress-free stra | in comp | onents | | e_{ij}^{T} with $e_{11}^{T} = e_{22}^{T}$ and $e_{12}^{T} =$ | | | | | ì | | method for the solution of ax | isymmetric proble | ems together w | ith Mindlin's | solution | for the | | nuclei of strain in the semi-i | nfinite solid and E | shelby's solution | on for ellipso | idal inclu | usions. | | The resultant stresses have th | e property that the | traction vanish | es across the | plane bo | undary | | of the solid. | | | | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RE | OT Christian | | URITY CLASSIFICA | LON | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | PT DTIC JSERS | UNCLASSIF | nclude Area Code) | | (a - 124) | | S.C. Sanday | | (202) 767-2 | 264 | Code | e 6370 | | DD Form 1473, JUN 86 | Previous editions are o | | | $\Delta S \mapsto C \Delta^*$ | AND SECTION OF SECTION | | | S/N 0102-LF-01 | 14-0003 | | | | ### **CONTENTS** | | REFERENCES | 13 | |----|-------------------|----| | 3. | DISCUSSION | 11 | | 2. | ELASTIC SOLUTIONS | 2 | | 1. | INTRODUCTION | 1 | | Acces | sion For | | | | |------------|---------------|-------|--|--| | NTIS | GRA&I | V | | | | DTIC | TAB | ā | | | | Unanr | ounced | | | | | Justi | Justification | | | | | | lability | Codes | | | | | Avail and | | | | | Dist | Special | - | | | | . 1 | 1 1 | | | | | A-1 | } } | , | | | | T 1 | 1 1 | | | | # ELASTIC SOLUTIONS IN A SEMI-INFINITE SOLID WITH AN ELLIPSOIDAL INCLUSION #### 1. INTRODUCTION The elastic fields due to inclusions in infinite media have been extensively investigated using Eshelby's method (1957, 1959, 1961). Cases of more practical interest are the elastic fields due to inclusion in semi-infinite media since many sites of initial strains, resulting from high stresses due to contact, heating, or metallurgical transformations, are confined to a near surface zone. The problem of an ellipsoidal inclusion which has undergone a simple shear is of interest in connection with twinning and martensitic or other diffusionless transformations. The elastic solution for an inclusion near the free surface has been solved for a spherical inclusion with pure dilatational eigenstrain (stress free transformation strain) (Mindlin and Cheng, 1950B), an ellipsoidal inclusion with pure dilatational eigenstrains (Seo and Mura, 1979) and a cuboidal inclusion with uniform eigenstrains (Chiu, 1977). In both Mindlin and Cheng's, and Seo and Mura's analyses, the solutions are obtained by integrating the Green's function of a point force in the interior of a semi-infinite solid (Mindlin, 1936, 1953). In Chiu's analysis, the free surface condition is satisfied by superimposing the solution of a half-space under normal surface traction on the full space solution due to a cuboidal inclusion and its image with the uniform eigenstrains. The solution of the linear equations of equilibrium of an elastic body with a force acting at a point within an isotropic body bounded by a plane has been solved by starting with Kelvin's solution for a force in an infinite body and guessing the nuclei of strain to add outside of the semi-infinite body so as to annul the tractions on the plane boundary (Mindlin, 1936). The same results have been obtained directly by means of an application of potential theory (Mindlin, 1953). The stress functions of differentiation of nuclei in the semi-infinite elastic solid (Mindlin and Cheng, 1950A) are derived, by the processes of superposition, differentiation and integration, from the solution for the single force in the interior of the semi-infinite solid. The method of Hankel transformations, elaborated for cylindrically symmetrical problems of the theory of elasticity in Sneddon's book (1951), has been used to solve the stress field of a circular edge dislocation loop with Burger's vector normal to the plane of the loop (prismatic loop) in an unbounded solid (Kroupa, 1960) and in the half space (Bastecka, 1964). In the present study, Eshelby's method for the ellipsoidal inclusion, the Hankel transformation method for the axisymmetric problems and the Mindlin's stress functions for strain nuclei of double force with moment are used for the analysis of the elastic solution of an ellipsoidal inclusion in the half space when a uniform eigenstrain with components e_{33}^T , $e_{11}^T = e_{22}^T$, e_{31}^T , e_{23}^T and $e_{12}^T = 0$ are given initially inside the inclusion. Existing solutions are shown to be special cases of the present one. #### 2. ELASTIC SOLUTIONS The present problem is to express the elastic field when the eigenstrain e_{ij}^T in an ellipsoidal subdomain Ω_1 (with semi-axes a_1 , a_2 , a_3 , and center at $x_1 = x_2 = 0$ and $x_3 = c$) of the half space $x_3 > 0$ (Fig.1) is made up of components $e_{11}^T = e_{22}^T$, e_{33}^T , e_{31}^T , e_{23}^T and $e_{12}^T = 0$. In order that the plane $x_3 = 0$ be a surface free of external tractions, the stress components on this plane must satisfy the following boundary conditions $$(\sigma_{13})_{x_3=0} = (\sigma_{23})_{x_3=0} = (\sigma_{33})_{x_3=0} = 0,$$ (1) and both the equations of equilibrium $$\sigma_{ij,j} = 0, (2)$$ and the compatibility equations $$\nabla^2 \sigma_{ij} + \frac{1}{1 + v} \sigma_{,ij} = 0, \qquad (3)$$ where the numerical suffixes, i, j = 1, 2, 3, following a comma denote differentiation with respect to the Cartesian coordinates x_1, x_2, x_3 , respectively; a repeated suffix is summed over values 1, 2, 3, and v is the Poisson's ratio. Similar to the approaches of Bastecka (1964) and Chiu (1978), the stress σ_{ij} in the half space $x_3 \ge 0$ outside the axisymmetric ellipsoidal inclusion centered at the point (0,0,c) can be expressed as $$\sigma_{ij} = \sigma_{ij}^{I} + \sigma_{ij}^{II} + \sigma_{ij}', \tag{4}$$ which satisfies the required boundary conditions, Eq.(1), the equilibrium condition, Eq.(2), the compatibility equations, Eq.(3), and also converges to zero for x_1 and x_2 approaching \pm_{∞} and x_3 approaching ∞ . In Eq.(4), the term σ_{ij}^I is the stress caused by the inclusion Ω_1 centered at (0,0,c) in an isotropic infinite body and can be obtained by using Eshelby's method (1961) with displacements $$\mathbf{u}_{i}^{I} = \frac{1}{8\pi(1-\nu)} \mathbf{e}_{jk}^{T} \boldsymbol{\psi}_{,ijk}^{I} - \frac{1}{2\pi} \mathbf{e}_{ik}^{T} \boldsymbol{\phi}_{,k}^{I} - \frac{\nu}{4\pi(1-\nu)} \mathbf{e}_{,i}^{T}, \tag{5}$$ where Ψ^I and Φ^I , respectively, are the biharmonic and harmonic potentials of attracting matter of unit density filling the volume Ω_1 and $e^T = e^T_{mm}$ with repeat index m sum over 1, 2 and 3. σ^{II}_{ij} is the stress caused by the image inclusion Ω_2 centered at the point (0,0,-c) in an isotropic infinite body, with eigenstrain $$\left(\mathbf{e}_{ij}^{\mathsf{T}}\right)^{\mathsf{II}} = -\left(\mathbf{e}_{ij}^{\mathsf{T}}\right)^{\mathsf{I}}.\tag{6}$$ The solution for the stresses σ_{ij}^{II} is obtained by translating the origin of coordinates in Eq.(4) from points (0,0,c) to (0,0,-c). The additional stress σ'_{ij} in Eq.(4) is the fictitious stress necessary to make the surface of the half-space free of stresses and it satisfies the boundary conditions $$(\sigma'_{33})_{x_3=0} = -(\sigma^{I}_{33} + \sigma^{II}_{33})_{x_3=0},$$ $$(\sigma'_{13})_{x_3=0} = -(\sigma^{I}_{13} + \sigma^{II}_{13})_{x_3=0},$$ $$(\sigma'_{23})_{x_3=0} = -(\sigma^{I}_{23} + \sigma^{II}_{23})_{x_3=0}.$$ (7) The elastic solution of an inclusion in a half-space present in this report are solved first by considering the inclusion with pure principal eigenstrains $e_{11}^T=e_{22}^T$, e_{33}^T and then the inclusion with pure shear eigenstrains e_{31}^T , e_{23}^T and $e_{12}^T=0$ is solved. The final solution is the linear superposition of these solutions. ## (A) Inclusion with with pure principal eigenstrains $e_{11}^T = e_{22}^T$, e_{33}^T . The stress field of the axisymmetric penny shape inclusion with principal eigenstrains e_{33}^T in an infinite medium obtained by Eshelby method is compared with the stress field of a prismatic loop with radius a and Burger's vector b in an infinite medium as obtained by Kroupa (Yu and Sanday, 1988). A relationship is found between the potential function ϕ of the inclusion and the integral function I_0^{-1} , which involves the product of Bessel functions J_m , for the solution of the prismatic loop. That is $$I_0^{-1} = \frac{1}{2\pi ab} e_{33}^{T} \phi, \tag{8}$$ where in cylindrical coordinate (r, θ , z) $$I_{m}^{n} = \int_{0}^{\infty} t^{n} J_{m}(rt/a) J_{1}(t) e^{-zt/a} dt , \qquad (9)$$ and J_m is the Bessel function of the mth order. In Eqs. (8) and (9), both the harmonic potential ϕ and the integral function I_0^{-1} are taken the origin as the center of the inclusion and the center of the dislocation loop, respectively. Then the fictitious stress field is solved first for the two dimensional problem by using the Hankel transformation method and then it is transformed into the three dimensional case by use of the relationship between ϕ and Γ_0^{-1} . The displacements solved are $$\begin{aligned} \mathbf{u}_{1} &= \frac{\left(\mathbf{e}_{33}^{\mathsf{T}} - \mathbf{e}_{11}^{\mathsf{T}}\right)}{8\pi(1-\mathsf{v})} \left[\begin{array}{c} \psi_{,133}^{\mathsf{T}} - 2\mathsf{v}\phi_{,1}^{\mathsf{T}} + 2\mathsf{z}\psi_{,1333}^{\mathsf{T}} + (3-4\mathsf{v})\psi_{,133}^{\mathsf{T}} \\ & - 2\mathsf{z}^{2}\phi_{,133}^{\mathsf{T}} - 4(2-\mathsf{v})\mathsf{z}\phi_{,13}^{\mathsf{T}} - 2(2-3\mathsf{v})\phi_{,1}^{\mathsf{T}} \right] \\ & - \frac{(1+\mathsf{v})\mathbf{e}_{11}^{\mathsf{T}}}{4\pi(1-\mathsf{v})} \left[\begin{array}{c} \phi_{,1}^{\mathsf{T}} + 2\mathsf{z}\phi_{,13}^{\mathsf{T}} + (3-4\mathsf{v})\phi_{,1}^{\mathsf{T}} \right], \\ \mathbf{u}_{2} &= \frac{\left(\mathbf{e}_{33}^{\mathsf{T}} - \mathbf{e}_{11}^{\mathsf{T}}\right)}{8\pi(1-\mathsf{v})} \left[\begin{array}{c} \psi_{,233}^{\mathsf{T}} - 2\mathsf{v}\phi_{,2}^{\mathsf{T}} + 2\mathsf{z}\psi_{,2333}^{\mathsf{T}} + (3-4\mathsf{v})\psi_{,233}^{\mathsf{T}} \\ & - 2\mathsf{z}^{2}\phi_{,233}^{\mathsf{T}} - 4(2-\mathsf{v})\mathsf{z}\phi_{,23}^{\mathsf{T}} - 2(2-3\mathsf{v})\phi_{,2}^{\mathsf{T}} \right] \\ & - \frac{(1+\mathsf{v})\mathbf{e}_{11}^{\mathsf{T}}}{4\pi(1-\mathsf{v})} \left[\begin{array}{c} \phi_{,2}^{\mathsf{T}} + 2\mathsf{z}\phi_{,23}^{\mathsf{T}} + (3-4\mathsf{v})\phi_{,2}^{\mathsf{T}} \right], \end{array} \right] \end{aligned}$$ (10) $$\mathbf{u}_{3} = \frac{\left(\mathbf{e}_{33}^{\mathsf{T}} - \mathbf{e}_{11}^{\mathsf{T}}\right)}{8\pi(1-\mathsf{v})} \left[\psi_{,333}^{\mathsf{I}} - 2(2-\mathsf{v})\phi_{,3}^{\mathsf{I}} + 2\mathsf{z}\psi_{,3333}^{\mathsf{II}} - (3-4\mathsf{v})\psi_{,333}^{\mathsf{II}} - 2\mathsf{z}^{2}\phi_{,333}^{\mathsf{II}} - 4(1+\mathsf{v})\mathsf{z}\phi_{,33}^{\mathsf{II}} + 2(4-5\mathsf{v})\phi_{,3}^{\mathsf{II}}\right] - \frac{(1+\mathsf{v})\mathbf{e}_{11}^{\mathsf{T}}}{4\pi(1-\mathsf{v})} \left[\phi_{,3}^{\mathsf{I}} + 2\mathsf{z}\phi_{,33}^{\mathsf{II}} - (3-4\mathsf{v})\phi_{,3}^{\mathsf{II}}\right],$$ and the stresses are $$\sigma_{11} = \frac{\mu(e_{33}^{T} - e_{11}^{T})}{4\pi(1-\nu)} \left[\psi_{,1133}^{I} + 2\nu\phi_{,22}^{I} + 2z\psi_{,11333}^{II} + (3-4\nu)\psi_{,1133}^{II} - 4\nu\psi_{,3333}^{II} \right] \\ - 2z^{2}\phi_{,1133}^{II} - 4(2-\nu)z\phi_{,113}^{II} + 4\nu z\phi_{,333}^{II} - 2(2-3\nu)\phi_{,11}^{II} + 14\nu\phi_{,33}^{II} \right] \\ - \frac{(1+\nu)\mu e_{11}^{T}}{2\pi(1-\nu)} \left[\phi_{,11}^{I} + 2z\phi_{,113}^{II} + (3-4\nu)\phi_{,11}^{II} - 4\nu\phi_{,33}^{II} \right],$$ $$\sigma_{22} = \frac{\mu(e_{33}^{T} - e_{11}^{T})}{4\pi(1-\nu)} \left[\psi_{,2233}^{I} + 2\nu\phi_{,11}^{I} + 2z\psi_{,22333}^{II} + (3-4\nu)\psi_{,2233}^{II} - 4\nu\psi_{,3333}^{II} \right] \\ - 2z^{2}\phi_{,2233}^{II} - 4(2-\nu)z\phi_{,223}^{II} + 4\nu z\phi_{,333}^{II} - 2(2-3\nu)\phi_{,22}^{II} + 14\nu\phi_{,33}^{II} \right] \\ - \frac{(1+\nu)\mu e_{11}^{T}}{2\pi(1-\nu)} \left[\phi_{,22}^{I} + 2z\phi_{,223}^{II} + (3-4\nu)\phi_{,22}^{II} - 4\nu\phi_{,33}^{II} \right],$$ $$\sigma_{33} = \frac{\mu(e_{33}^{1} - e_{11}^{1})}{4\pi(1-\nu)} \left[\psi_{,3333}^{1} - 4\phi_{,33}^{1} - \psi_{,3333}^{1} + 4\phi_{,33}^{1} + 2z\psi_{,33333}^{1} - 2z^{2}\phi_{,33333}^{1} - 8z\phi_{,333}^{1} \right]$$ $$+ 2z\psi_{,33333}^{1} - 2z^{2}\phi_{,33333}^{1} - 8z\phi_{,333}^{1} \right]$$ $$- \frac{(1+\nu)\mu e_{11}^{T}}{2\pi(1-\nu)} \left[\phi_{,33}^{1} - \phi_{,33}^{1} + 2z\phi_{,333}^{1} \right],$$ $$\sigma_{12} = \frac{\mu(e_{33}^{T} - e_{11}^{T})}{4\pi(1-\nu)} \left[\psi_{,1233}^{1} - 2v\phi_{,12}^{1} + 2z\psi_{,12333}^{1} + (3-4\nu)\psi_{,1233}^{1} - 2z^{2}\phi_{,1233}^{1} - 4(2-\nu)z\phi_{,123}^{1} - 2(2-3\nu)\phi_{,12}^{1} \right]$$ $$- \frac{(1+\nu)\mu e_{11}^{T}}{2\pi(1-\nu)} \left[\phi_{,12}^{1} + 2z\phi_{,123}^{1} + (3-4\nu)\phi_{,12}^{1} \right],$$ $$\sigma_{23} = \frac{\mu(e_{33}^{T} - e_{11}^{T})}{4\pi(1-\nu)} \left[\psi_{,2333}^{1} - 2\phi_{,23}^{1} + 2z\psi_{,23333}^{1} + \psi_{,2333}^{1} - 2\phi_{,23}^{1} \right]$$ $$- \frac{(1+\nu)\mu e_{11}^{T}}{2\pi(1-\nu)} \left[\phi_{,23}^{1} + 2z\phi_{,233}^{1} + \phi_{,23}^{1} \right],$$ $$\sigma_{31} = \frac{\mu(e_{33}^{T} - e_{11}^{T})}{4\pi(1-\nu)} \left[\psi_{,1333}^{1} - 2\phi_{,13}^{1} + 2z\psi_{,13333}^{1} + \psi_{,1333}^{1} - 2z^{2}\phi_{,1333}^{1} - 2\phi_{,13}^{1} \right]$$ $$- 2z^{2}\phi_{,1333}^{1} - 8z\phi_{,133}^{1} - 2\phi_{,13}^{1} \right],$$ and the dilatational stress is $$\sigma = \frac{(1+v)\mu(e_{33}^{T} - e_{11}^{T})}{2\pi(1-v)} \left[-\phi_{,33}^{I} + 7\phi_{,33}^{II} - 2\psi_{,3333}^{II} + 2z\phi_{,333}^{II} \right] + \frac{2(1+v)\mu e_{11}^{T}}{\pi(1-v)}\phi_{,33}^{II}.$$ (12) where ψ^{II} and ϕ^{II} are the biharmonic and harmonic potential of attracting matter of unit density filling the volume Ω_2 , respectively. The admonal justification for the substitution of Eq. (8) is that Eshelby (1961) has shown that the remote field of a finite prismatic loop with area A and Burgers vector b is the same as the remote field of an inclusion of arbitrary shape whose volume V and the stress free strain e_{33}^T (parallel to b) satisfy $$Ve_{33}^{T} = Ab, \tag{13}$$ For a circular edge dislocation loop of radius a and the x_3 -axis (or z-axis) as the axis of symmetry in an unbounded medium, the stress field is found by Kroupa (1960) by using Hankel transformations. Since for the remote field the inclusion can be of any shape, therefore, the harmonic potential ϕ for a spherical inclusion of radius a is chosen. Then Eqs. (8) and (13) give $$I_0^{-1} = \frac{a}{2} \frac{1}{R} \quad (a \to 0),$$ (14) which is the same as obtained from the mathematics formula given by Eason, Noble and Sneddon (1955). There, the substituting of Eq.(8) is not limited to penny shape inclusion, it can apply to any ellipsoidal inclusion because we can let the radius of the dislocation loop approach zero and integrate the solutions over the volume of the inclusion which gives the results in term of potential functions. (B) Inclusion with with pure shear eigenstrains e_{31}^T , e_{23}^T and $e_{12}^T = 0$. The linear elastic solution for an inclusion with pure shear eigenstrain is obtained indirectly by the application of Kelvin's solution for double force with moment in an infinite body and Mindlin's solution for double force with moment in an semi-infinite body. A comparison between Kelvin's solution for double force with moment in an infinite body and Eshelby's solution for an inclusion with pure shear eigenstrain is conducted first. A relation between these two solutions is established first. Then the solution for the inclusion in the half space can be obtained by substituting this relationship into the solution obtained by Mindlin for the semi-infinite solid. For the double force with strength A in the x_1x direction with moment about x_2 axis and the double force with strength A in x_3 direction with moment about y axis in infinite solid, the Galerkin vector is (Mindlin, 1936) $$\vec{F} = iAx_3/R + kAx_1/R, \qquad (15)$$ where $R^2 = x_1^2 + x_2^2 + x_3^2$. The displacements derived from Eq. (15) are $$u_{1} = \frac{A}{\mu} [2(1-v)\phi_{,3} - x_{3}\phi_{,11}],$$ $$u_{2} = \frac{A}{\mu} [x_{3}\phi_{,12}],$$ $$u_{3} = \frac{A}{\mu} [2(1-v)\phi_{,1} - x_{3}\phi_{,13}],$$ (16) where $\varphi = 1/R$. For penny shape inclusion (disc; $a_1 = a_2$, $a_3 \rightarrow 0$) with $e_{31}^T = e_{13}^T$ are the only non-zero components of e_{ij}^T . Eq. (1) gives the displacement as $$u_{1} = -\frac{e_{13}^{T}}{4\pi(1-v)} [2(1-v)\phi_{,3} - x_{3}\phi_{,11}],$$ $$u_{2} = -\frac{e_{13}^{T}}{4\pi(1-v)} [x_{3}\phi_{,12}],$$ $$u_{3} = -\frac{e_{13}^{T}}{4\pi(1-v)} [2(1-v)\phi_{,1} - x_{3}\phi_{,13}],$$ (17) where ϕ is the harmonic potential of attracting matter of unit density filling the inclusion volume Ω centered at (0,0,0) and is $$\phi = \int_{\Omega} \varphi d\tau. \tag{18}$$ Eq. (18) is valid for all shapes of ellipsoidal inclusion not just for penny shape inclusion. By comparing Eqs. (16) and (17), it is found that the solution for the inclusion with pure shear eigenstrain $e_{31}^{T} = e_{13}^{T}$ can be obtained by integrating the results of the double forces with the same strength A in both the x_1 and x_3 direction with moment about x_2 axis in an infinite solid for the strain over the volume element of the inclusion provided that $$A = -\frac{\mu e_{13}^{T}}{4\pi (1-v)}.$$ (19) For the double force at point (0.0,c) with strength A in both x and z directions with moments about y axis in semi infinite solid, the Galerkin vector is (Mindlin and Cheng, 1950A) $$\vec{F} = \vec{i} \left[\frac{x_3 - c}{R_1} - \frac{x_3 - 3c}{R_2} - \frac{2c^2(x_3 + c)}{R_2} - 4(1 - v)(1 - 2v) \log(R_2 + x_3 + c) \right]$$ $$\vec{k} \left[\frac{x_1}{R_1} - \frac{x_1}{R_2} + \frac{8v(1 - v)x_1}{R_2} + \frac{4(1 - 2v)\{(1 - v)x_3 - vc\}x_1}{R_2(R_2 + x_3 + c)} + \frac{2cx_3x_1}{R_2^3} + \frac{2cx_3x_1}{R_2^3} \right]$$ $$+ \frac{2c(x_3 + c)x_1}{R_2^3} - \frac{4(1 - v)x_1}{R_2} \right]. \tag{20}$$ Where $R_1^2 = (x_1 - c)^2 + x_2^2 + x_3^2$ and $R_2^2 = (x_1 + c)^2 + x_2^2 + x_3^2$. The stress field of these double forces can be obtained accordingly and by substituting Eq. (18), the dispalcement in the matrix due to the inclusion with pure shear eigenstrain $e_{31}^T = e_{13}^T$, and all others equal to 0 is found to be $$\mathbf{u}_{1} = \frac{\mathbf{e}_{13}^{\mathsf{T}}}{4\pi(1-\mathsf{v})} \begin{bmatrix} \mathbf{v}_{.113}^{\mathsf{T}} - 2(1-\mathsf{v})\phi_{.3}^{\mathsf{T}} - 2z\psi_{.1133}^{\mathsf{T}} - (3-4\mathsf{v})\psi_{.113}^{\mathsf{T}} \\ + 2z^{2}\phi_{.113}^{\mathsf{T}} + 4(1-\mathsf{v})z\phi_{.11}^{\mathsf{T}} + 2(1-\mathsf{v})\phi_{.3}^{\mathsf{T}} \end{bmatrix},$$ $$\mathbf{u}_{2} = \frac{\mathbf{e}_{13}^{\mathsf{T}}}{4\pi(1-\mathsf{v})} \begin{bmatrix} \mathbf{v}_{.123}^{\mathsf{T}} - 2z\psi_{.1233}^{\mathsf{T}} - (3-4\mathsf{v})\psi_{.123}^{\mathsf{T}} \div 2z^{2}\phi_{.123}^{\mathsf{T}} + 4(1-\mathsf{v})z\phi_{.12}^{\mathsf{T}} \end{bmatrix}, (21)$$ $$u_{3} = \frac{e_{13}^{T}}{4\pi(1-v)} \begin{bmatrix} v_{.133}^{I} - 2(1-v)\phi_{.1}^{I} - 2z\psi_{.1333}^{II} + (3-4v)\psi_{.133}^{II} \\ u_{133}^{II} - 2v\psi_{.133}^{II} + 2z^{2}\phi_{.133}^{I} + 4vz\phi_{.13}^{I} - 2(1-v)\phi_{.1}^{I} \end{bmatrix}.$$ The corresponding stress field is $$\begin{split} \sigma_{11} &= \frac{\mu e_{13}^T}{2\pi (1-\nu)} \begin{bmatrix} V_{,1113}^T - 2\varphi_{,13}^T - 2zV_{,11133}^T - 4vV_{,1223}^T - 3V_{,1113}^T \\ &+ 2z^2 \phi_{,1113}^T + 4z\phi_{,111}^T + 4vz\phi_{,122}^T + 2\phi_{,13}^T \end{bmatrix}, \\ \sigma_{22} &= \frac{\mu e_{13}^T}{2\pi (1-\nu)} \begin{bmatrix} V_{,1223}^T - 2vV_{,13}^T - 2zV_{,12233}^T - 4vV_{,1113}^T - 3V_{,1223}^T \\ &+ 2z^2 \phi_{,1223}^T + 4z\phi_{,122}^T + 4vz\phi_{,111}^T + 2v\phi_{,13}^T \end{bmatrix}, \\ \sigma_{33} &= \frac{\mu e_{13}^T}{2\pi (1-\nu)} \begin{bmatrix} V_{,1333}^T - 2\phi_{,13}^T - 2zV_{,13333}^T + V_{,1333}^T \\ &+ 2z^2 \phi_{,1333}^T + 4z\phi_{,133}^T - 2\phi_{,13}^T \end{bmatrix}, \\ \sigma_{12} &= \frac{\mu e_{13}^T}{2\pi (1-\nu)} \begin{bmatrix} V_{,1123}^T - (1-\nu)\phi_{,23}^T - 2zV_{,11233}^T - (3-4\nu)\psi_{,1123}^T \\ &+ 2z^2 \phi_{,1123}^T + 4(1-\nu)z\phi_{,112}^T + (1-\nu)\phi_{,23}^T \end{bmatrix}, \\ \sigma_{23} &= \frac{\mu e_{13}^T}{2\pi (1-\nu)} \begin{bmatrix} V_{,1233}^T - (1-\nu)\phi_{,12}^T - V_{,1233}^T - 2zV_{,12333}^T \\ &+ 2z^2 \phi_{,1233}^T + 4z\phi_{,123}^T + (1-\nu)\phi_{,12}^T \end{bmatrix}, \\ \sigma_{31} &= \frac{\mu e_{13}^T}{2\pi (1-\nu)} \begin{bmatrix} V_{,1133}^T + (1-\nu)\phi_{,22}^T - V_{,1133}^T - 2zV_{,11333}^T \\ &+ 2z^2 \phi_{,1133}^T + 4z\phi_{,113}^T - (1-\nu)\phi_{,22}^T \end{bmatrix}, \end{split}$$ and the dilatational field is $$\sigma = \frac{(1+v)\mu e_{13}^{T}}{\pi(1-v)} \left[-\phi_{,13}^{I} - 3\phi_{,13}^{II} - 2z\phi_{,133}^{II} + 2\psi_{,1333}^{II} \right]. \tag{23}$$ The solution for inclusion with $e_{23}^T = e_{32}^T$, all others = 0 is found by cyclic permutation of (1,2,3). Solution Eqs.(11) and (22) can be shown to satisfy the boundary conditions, Eq. (1), equilibrium, Eq. (2) and compatibility, Eq. (3). #### 3. DISCUSSION In the present analysis, the elastic field caused by an ellipsoidal inclusion was investigated for a semi-infinite solid. An infinite, isotropic elastic space was considered first with two ellipsoidal domains of the same shape with centers located at (0,0,c) and (0,0,-c). The two domains are arranged to be mirror images of each other with initial eigenstrain equal in magnitude but of opposite sign. The stress field for given initial eigenstrains in the two domains can be obtained from superposition of stresses of each single domain in an infinite solid obtained by Eshelby's method. A fictitious stress is superimposed such that the the plane $x_3 = 0$ is stress-free. This fictitious stress is obtained by the method of Hankle's transformations or by integration of the elastic solutions for nuclei of strain in the semi-infinite solid. An important aspect that should be pointed out here is that the image field (the stress field due to the image inclusion plus the fictitious stress) which is superposed to the stress field from the single inclusion in the infinite solid in order to satisfy the free surface free of stress will change the initial eigenstrain in the inclusion. More specifically, the problem considered here was that when a initial eigenstrain of the inclusion in an infinite solid is given instead of a given initial condition in a half-space under consideration. Therefore the statements given in sections § 2.1 and § 4.1 in Eshelby's paper (1961) regarding the sum of the original field and the image field are chosen so that the boundary conditions on the outer surface of the matrix are satisfied should be carefully interpreted. For example, consider a cavity in an half-space under external load as a special case of the ellipsoidal inhomogeneity. Then the image stresses not only have to satisfy the boundary condition at the free surface but also vanish at the inclusion-matrix interface. Consequently, when an inclusion in the half-space is considered, the image stress should satisfy not only the free surface boundary conditions, but also the boundary conditions at the inclusion-matrix interface. It was also found out by using the relation $I_0^{-1} = a/2R$ when $a \rightarrow 0$ (as given in Eq.(14)), we can obtain the elastic solutions of some of the nuclei of strain in the semi-infinite solid by directely application of Hankel's transformation technique and the Kelvin's solution for a force in an infinite body. Instead as shown by Mindlin and Cheng (1950A) that they are derived, by the processes of superposition, differentiation and integration, from the solution for the single force in the interior of the semi-infinite solid. The nuclei of strain solved by present approach are those axisymmetric to the x_3 axis which is normal to the free surface, such as single force in x_3 direction, double force in x_3 direction, center of dilatation, doublet with axis parallel to x_3 axis. #### **REFERENCES** Bastecka, J., 1964, "Interaction of Dislocation Loop With Free Surface," Czechoslovak Journal of Physics, Vol. B14, pp. 430-442. Chiu, Y.P., 1978, "On the stress Field and Surface Deformation in a Half Space With a Cuboidal Zone in Which Initial Strain Are Uniform", ASME Journal of Applied Mechanics, Vol.45, pp. 302-306. Eason, G., Noble, B., and Sneddon, J.N., 1955, "On Certain Integrals of Lipschitz-Hankel Type Involving Products of Bessel Functions," Philosophical Transactions of the Royal Society of London, Vol. A247, pp. 529-551. Eshelby, J.D., 1957, "The Determination of the Elastic Field of an Ellipsoidal Inclusion and Related Problems," Proceedings of the Royal Society of London, Vol. A241, pp. 376-396. Eshelby, J.D., 1959, "The Elastic Field Outside an Ellipsoidal Inclusion," Proceedings of the Royal Society of London, Vol. A252, pp. 561-569. Eshelby, J.D., 1961, "Elastic Inclusions and Inhomogeneities," in Progress in Solid Mechanics, eds., I.N. Sneddon and R. Hill, North-Holland, Amsterdam, Vol.2 pp.89-140. Goodier, J.N., 1937, "On the Integration of the Thermo-Elastic Equations," Philosophical Magazine and Journal of Science, Vol. 23, pp. 1017-1032. Kroupa, F., 1960, "Circular Edge Dislocation Loop," Czechoslovak Journal of Physics, Vol. B10, pp. 284-293. Mindlin, R.D., 1936, "Force at a Point in the Interior of a Semi-Infinite Solid," Physics, Vol. 7, pp. 195-202. Mindlin, R.D., and Cheng, D.H., 1950A, "Nuclei of Strain in the Semi-Infinite Solid," Journal of Applied Physics, Vol. 21, pp. 926-930. Mindlin, R.D., and Cheng, D.H., 1950B, "Thermoelastic Stress in the Semi-Infinite Solid," Journal of Applied Physics, Vol. 21, pp. 931-933. Mindlin, R.D., 1953, "Force at a Point in the Interior of a Semi-Infinite Solid," Proceedings, 1st Midwestern Conference on Solid Mechanics, pp. 55-59. Mura, T., 1982, Micromechanics of Defects in Solid, Martinus-Nijhoff, Hague. Seo, T., and Mura, T., 1979, "The Elastic Field in Half Space Due to Ellipsoidal Inclusions with Uniform Dilatational Eigenstrains," ASME Journal of Applied Mechanics, Vol. 46, pp. 568-572. Sneddon, I.N., 1951, Fourier Transforms, McGraw Hill, New York, Chapter 10. Timoshenko, S., 1934, Theory of Elasticity, McGraw Hill, New York, Chapter 11. Yu, H.Y., and Sanday, S.C., 1989, "Axisymmetric Inclusion in a Half Space", J. Appl. Mech. (in print). Fig. 1 - Ellipsoidal inclusion Ω_1 with principal half-axes a_1 , a_2 and a_3 in a half space and its image Ω_2 .